Town of Chalmers Indiana

SNOW AND ICE CONTROL POLICY

Ordinance #_________________

POLICY

It is the goal and intent of the town to provide timely and effective winter maintenance, snow removal and ice control on the Town's roadways for the safety and benefit of the town's residence. The town strives to present a complete understanding to the employees, residents, and any sub-contractors at to the obligations of all noted.

COMMAND

Direction of all winter maintenance activities for the Town of Chalmers is vested with the Town Manager. Duties will include equipment inspection, and preparedness planning and review by the first council meeting in December.

EXECUTION

The Policy outlined is intended to serve as a normal operation guideline for winter maintenance, snow removal and ice control for the Town of Chalmers. One or more of the following may delay or prevent the implementation of this policy

Equipment breakdown

Snow accumulation in excess of one inch per hour

Freezing rain or other icing conditions

Traffic congestion

Emergencies

Personal illness.

LEVEL OF SERVICE

It is not possible to maintain a black or ice-free surface during storm events. It is the intention of the town to provide as safe as practical travel during the storm event given the conditions at the time

PLOW ROUTE

The plow route range is approximately 15 miles. The route is designed so that the main Street and emergency vehicles may me accessible first. With this in mind, the plow will start plowing only after an accumulation of 2 inches completely covering the road. The plowing will continue till all roads are cleared, and may be repeated once to “move back” snow if necessary. The priority, depending of the storm event, is to keep the roads on the school bus route, within the town, and main street in the best possible condition during travel and to maintain the most traveled roads during commuting hours.

FREEZING RAIN STORMS

Freezing rainstorms are the biggest challenge. During a freezing rainstorms, the Town of Chalmers will strive to apply a sand and or salt mix to the crossroads intersections, and to the main business street .

PARKING

The Town of Chalmers, has posted on the Main street business district, notice that all vehicles must be moved off street prior to a main snow event, in order to allow access the clearing of all parking and main travel surface. Non compliance will result in the towing of any vehicle deemed in the path of the snow removal. The Owner will be responsible for any and all towing and storage charges. The Town of Chalmers will not be responsible for damage to any vehicle in the event of non compliance, and in the event that the vehicle cannot be towed.

PLACEMENT OF SNOW

The Town of Chalmers has a snow removal policy in place for the sidewalks of the residents, and business owners within the city limits. The Town of Chalmers will strive to not place a more than normal accumulation of plowed snow within the path of any resident or business. All residents and business owners are responsible for their own snow removal. Upon request, and approval of the Town Manager, a resident may request assistance due to medical or emergency needs. Charges my apply to reimburse the town of any additional labor, or fuel expended to do so. The town will not tolerate any resident or business owner of pushing or leaving snow in the roadway, across the road way, or within a neighbor property, without prior approval of the Town Manager, and/or the adjacent property owner.

DAMAGE TO PRIVATE PROPERTY

The Town of Chalmers is not responsible for damage to private property that is located within the public right-of-way. The right-of-way, can be up to fifty feet wide and is often confused by property owners as their own property. In most cases the right-of-way extends ten to twenty feet on either side of the paved or gravel road. Home owners of cultivate extensions of their lawns, place mailboxes or erect fences or stonewalls in the areas which can obstruct maintenance being done on the roadway. In the event of property damage, the Town of Chalmers will not be responsible for damage of obstructions in the right-of-way.

POST STORM

As determined by the Town Manager, the snow banks resulting from previous storm accumulations shall be pushed back or shelved to make space for future snowstorms.

MAIL BOXES

Mail and newspaper boxes are allowed at the owner's risk within the right-of-way as long as the mail box follows the guidelines by the United States Postal Service. The Town of Chalmers shall not be responsible for damage to mail boxes or newspaper boxes that are within the federal guidelines unless the damage is caused by the plow actually hitting the mail box.

The following are suggestions for resolving the possibility of damage and liability.

· Mail boxes should, whenever possible, be installed a minimum of 6" to 8" from the edge of the pavement. Per The United States Postal Service, it suggests using a semi arched or extended arm support which allows snowplows to sweep near or under the mailboxes without damaging supports and provides easy access to the mailboxes by carriers and customers.

· Installation should be sufficiently sturdy to withstand the weight of heavy snow resulting from plowing operations.

TRASH

When setting out trash to be picked up, it should be out of the roadway and beside the curb and driveway. The town will not be responsible for any damage done to any trash container that is in the roadway, and will not be responsible to pick up any trash distribution from snow plowing operations.

Adopted by:

Town of Chalmers Council

Date:___________________

Council member
